PPT Program Science Strategy

Maryann D'Alessandro, Ph.D.

NPPTL Associate Director for Science

PPT Program Coordinator

Stakeholder Meeting Page 1 / 3/6/08

PPT Program Science Strategy

PPT Program Science Strategy Objective

Enhance the quality and credibility of PPT Program contributions to NIOSH science by:

Identifying the Nation's PPE Needs

THE NATIONAL ACADEMIES

Advisers to the Nation on Science, Engineering, and Medicine

- National Academies COPPE
- Standards Development Committee Involvement
- PPT Surveillance
- Feedback from Stakeholder Meetings

Conducting Scientific Evaluations of Activities

- National Academies Scientific Reviews
- Scientific Information Product Peer Review
- Scientific Proposal and Protocol Peer Reviews
- Action Planning Assessments

Assessing Customer Feedback

- Customer Satisfaction Surveys (CSS)
- Customer Focus Groups
- Meeting Evaluations

Stakeholder Meeting Page 3 / 3/6/08

PPT Program Planning Input Highlights

Inputs

Production Inputs

Planning Inputs

Strategic Planning

Evaluations

- Peer reviews
- NA Reviews
- -Customer Sat. Surveys

Meetings

- Public meetings
- SDO Meetings
- Conf./Workshops

NAS COPPE

- Anthro. report
- Surveillance report
- PPE for HCW report

Sector-cross sector Coordination

Surveillance Data

External Factors

PPT Program Logic Model

Assess inputs

- Validate current activities
- Identify and prioritize gaps
- Identify best fit
- Reassess / adjust activities

Research

Current

Activities

Policy and Standards

Respirator Certification

Outreach Activities

Emergency Response

Transfer Activities r2p

Outputs

Outcome

Stakeholder Meeting Page 5 / 3/6/08

PPT Program Planning Input Customer Satisfaction Process

- Conduct Customer Satisfaction Surveys (CSS) at OPM recommended frequency (every 18-24 months)
 - First survey Dec 2005
 - Second survey Mar 2008
- Conduct focus groups to better interpret responses
- Identify near, mid, and long term action items
- Address near term action items
- Develop strategies to address mid and long term action items
- Monitor and evaluate progress
- Develop PPT measures and metrics

Stakeholder Meeting Page 6 / 3/6/0

PPT Program Planning Input Evaluations - Customer Satisfaction Survey

Benchmarks: Manufacturers

- High Benchmark
- **▲** Low Benchmark
- PPT
 Manufacturers

Benchmarks: Users

- High Benchmark
- Low Benchmark
- PPT Users

Stakeholder Meeting Page 7 / 3/6/08

PPT Planning Input COPPE Background

- Established in 2005
 - First meeting Nov 2005
 - 2-3 open meetings conducted annually
 - NPPTL Listserv announcement posted to announce meetings
 - NPPTL Listserv announces availability of reports

COPPE Charge

- Forum for discussing scientific and technical PPE/PPT issues relevant to PPT Program mission
- Liaison and oversight to ad hoc study committees requested by NIOSH and approved by the IOM and the NA

COPPE Outputs

- 2 Evaluations conducted
- 1 HHS Study supported
- 1 PPT Program study conducted

MOSH

PPT Program Planning Input

Evaluations - National Academies Involvement in PPT

- Committee on PPE for the Workforce (COPPE)
 - Three open meetings in FY06 and two in FY07
 - Workshop: Feb 22, 2007 PPE during an Influenza Pandemic: Research, Standards, Certification and Testing Directions
 - Prepub report received Sep 2007, Briefing Sep 7, 2007
 - FY08 Meetings: Oct 8-9, 2007, May 5-6, 2008
- Review of Anthropometrics Survey and Respirator Panel Modifications
 - Three open meetings in FY06
 - Jan Mar 2006 Support to HHS for Committee on the Development of Reusable Facemasks for Use During an Influenza Pandemic, Prepub Apr 2006, Final Jun 2006
 - Prepub report received Jan 2007, Briefing Jan 2007, Final Mar 2007
- Review of BLS Survey of Respirator Use
 - Three open meetings in FY06
 - Prepub report received Dec 2006, Briefing Feb 2007, Final Apr 2007
- National Academies Evaluation of Personal Protective Technology (PPT) Cross Sector
 - National Academies evaluation Sept 2007
 - Site visit Nov 8, 2007
 - Stakeholder meeting Dec 17, 2007
 - Prepub report due Jul 2008

Stakeholder Meeting Page 9 / 3/6/08

Process to Address PPT Program IOM Recommendations

State of PPT Program Surveillance

- PPE required in many settings
 - PPT is a NIOSH identified cross sector impacting all sectors
 - Workplace programs required
 - Lack of educational programs
- Systematic collection of PPT data needed to inform PPT Program
- Need to link exposure, PPE use, and outcome data in a meaningful way

NAS Review of the NIOSH/ BLS Respirator Use Survey

Charge to Committee

- Assess informational underpinnings of the NPPTL program to promote effective use of respirator equipment in the workplace
- Focus on the Bureau of Labor Statistics (BLS) and NIOSH 2001 Survey of Respirator Use and Practices (SRUP)

Stakeholder Meeting Page 12 / 3/6/0

NAS Review of the NIOSH/ BLS Respirator Use Survey

Committee Findings

- Inadequate funding for its scope and size.
- Insufficient documentation to fully understand the survey design and implementation.
- Disagreements between survey objectives and final survey questions related to inadequacies in instrument design, pre-testing and compromises that had to be made between cost and quality.
- Sample design problems, including a lack of precision objectives for key estimates of population subgroups.
- Data collection procedures that did not use state-of-the-art techniques to improve response rates, improve non-response follow-ups and enhance data quality.
- Problems with the calculations of standard errors.
- Limited efforts to disseminate survey findings and data to key stakeholders.
- Failure to conduct sample matching to improve the quality and richness of data.

Stakeholder Meeting Page 13 / 3/6/08

NAS Review of the NIOSH/ BLS Respirator Use Survey

- FY06
 - National Academies Evaluation Three open meetings
- FY07
 - Prepub report received Dec 2006
 - Briefing Feb 2007, Final Apr 2007
- FY08
 - PPT Draft Action Plan completed Nov 2007
 - Discussions with NIOSH Surveillance Coordination Group
 - Next Steps
 - APR 2008: Action Plan posted for public comment
 - MAY 5-6, 2008: Action Plan presented to COPPE
- FY 09 and beyond
 - Action Plan implementation

PPT Program Surveillance Data Collection and Analysis Structure

Stakeholder Meeting Page 15 / 3/6/08

PPT Surveillance – Near Term Plan

- Secondary sources serve as primary data collection
 - Goal 1: Monitor Use and misuse of PPE
 - Goal 2: Assess potential impact of PPE use
 - Goal 3: Evaluate effectiveness of PPE use
- Continue Qualitative Surveillance in Construction Industry
 - Assess respirator use
 - Establish interventions to address findings
 - Assess success of interventions
 - Translate findings to other industries
- Categorize PPT/PPE Knowledge gaps
 - Develop survey content
 - Work with sectors to establish PPT component of surveys
- Assess Feasibility of Demonstration and Sentinel Surveillance System
 - Applicability to other NIOSH surveillance activities
 - Pilot/Demo Program

Assessment of Secondary Data Sources

Stakeholder Meeting Page 17 / 3/6/08

PPT Surveillance COPPE Meeting May 5-6, 2008

- NIOSH SCG/Surveillance Participation
 - Overview of NIOSH Surveillance Strategy and how PPT fits in overall strategy
- Secondary Data Source Discussion
- Surveillance in Construction Industry
 - Interventions
- Outside Participation
 - RAND Discussion regarding IMIS and Respiratory Protection Standards
 - State based program
 - Other Recommended Participants
 - CDC Early Aberration Reporting System (EARS)

PPT Program Surveillance Draft Timeline

PPT Program Planning Input NPPTL Contract Vehicle used for HHS Study

Development of Reusable Facemasks for use During an Influenza Pandemic

- Dec 2005
 - PPT Program worked with HHS to develop scope of work

- Final report
- PPT Program Actions
 - No PPT Action Plan developed
 - Report served as input to validate several PPT Program research activities

Charge to the Committee on the Development of Reusable Facemasks for use During an Influenza Pandemic

Charge to Committee

- Multiple measures necessary to reduce impact of pandemic influenza.
 - Respirators and medical masks could help prevent or slow influenza transmission in absence of antivirals and vaccines
- Sufficient supplies of disposable masks and/or respirators may fall short in the event of a pandemic
 - HHS requested IOM examine reuse of medical masks and N95 respirators in the event of an influenza pandemic.

Charge to the Committee on the Development of Reusable Facemasks for use During an Influenza Pandemic

Committee Findings and Recommendations

- Very little is currently known regarding the potential to disinfect and reuse either medical masks or respirators.
- Fundamental research both in the epidemiology of influenza and in the material properties of medical masks and respirators is needed before methods of disinfection and reuse can be developed.
- In spite of that lack of research, the committee, in its expert opinion, was able to develop a method of use that may allow for extended use of an N95 respirator.

Stakeholder Meeting Page 22 / 3/6/0

State of PPT Program Anthropometrics Research

- Respirator panel recommendations from anthropometric research serve as foundation to new respirator test panel for Total Inward Leakage and PPE sizing for today's workforce
- Research findings to be used in:
 - Total Inward Leakage Program
 - Future certification activities
 - Human subject selections for research (workforce representation)
- National Academies review of Program provides highest level review to assess findings

PPT Program Planning Input COPPE Studies Requested by NPPTL IOM Review of Anthropometrics Survey

- FY06
 - Three open meetings
- FY07
 - Prepub report received Jan 2007
 - Final report received Mar 2007
 - Research Action Plan posted Aug 2007
- Action Plan comment period end Apr 2008
- Action Plan implementation FY 08 and beyond

IOM Committee for the Assessment of the NIOSH Head-and-Face Anthropometric Survey of U.S. Respirator Users

Charge to Committee

- Review the NIOSH sponsored Anthrotech report entitled, "Assessment of the NIOSH Head-and-Face Anthropometric Survey of U.S. Respirator Users."
- Examine the adequacy and validity of the NIOSH study, the data collected, and the recommended revisions to the set of facial characteristics that are to be used in testing the fit of respirators.
- Examine both the content and the form of the study, the appropriateness of its sample and its sample methodology, and the adequacy of the resultant data.
- Assess representativeness of diverse U.S. workforce and the adequacy of the anthropometric features and parameters considered in the revised panel

Stakeholder Meeting Page 25 / 3/6/08

IOM Committee for the Assessment of the NIOSH Head-and-Face Anthropometric Survey of U.S. Respirator Users

Committee Findings and Recommendations

- The results are clear improvement over the anthropometric data and corresponding LANL fit-test face panels that have been used since the 1970s;
- NIOSH-sponsored Anthrotech study has a number of weaknesses that limit its effectiveness and reliability;
- Certain steps should be taken to address the weaknesses, in order to move toward more effective testing and certification of respirators in the future.

PPT Program Planning Input

IOM PPE for HCW Report and Update

- Workshop evolved from discussions between IOM COPPE and PPT personnel
- Workshop: Feb 22, 2007 PPE during an Influenza Pandemic: Research, Standards, Certification and Testing Directions
 - Prepub report received Sep 2007
 - First meeting FY08, Oct 8-9, 2007
- Action Plan Development
 - Draft disseminated to NIOSH Divisions, Jan 2008
 - NIOSH NPPTL Response posted for comment Feb 2008
- IOM COPPE Meeting May 5-6, 2008

http://www.cdc.gov/niosh/review/public/129/

IOM Committee for Preparing for an Influenza Pandemic: PPE for HCW Workshop

- Charge to Committee
 - Urgent need to address the lack of preparedness regarding effective PPE for use in an influenza pandemic.
 - In 2006, NIOSH NPPTL funded the IOM to conduct a study on the PPE needed by healthcare workers in the event of an influenza pandemic.

IOM Committee for Preparing for an Influenza Pandemic: PPE for HCW Report

- Committee Findings and Recommendations
 - Three critical areas were identified that require expeditious research and policy action:
 - Understand influenza transmission
 - Commit to worker safety and appropriate use of PPE
 - Innovate and strengthen PPE design, testing, and certification

Overview of IOM PPE for HCW Report Recommendations

Understand Influenza Transmission

• [1] Initiate and support a global influenza research network

Commit to Worker Safety and Appropriate Use of PPE

- [6] Emphasize appropriate PPE use in patient care and in healthcare management, accreditation, and training
- [7] Identify and disseminate best practices for improving PPE compliance and use
- [8] Increase research and research translation efforts relevant to PPE compliance

Innovate and Strengthen PPE Design, Testing, and Certification

- [2] Define evidence-based performance requirements (prescriptive standards) for PPE
- [3] Adopt a systems approach to the design and development of PPE
- [4] Increase research on the design and engineering of the next generation of PPE
- [5] Establish measures to assess and compare the effectiveness of PPE
- [9] Ensure balance and transparency of standards-setting processes
- [10] Strengthen pre-market testing of PPE for healthcare workers
- [11] Strengthen post-market evaluation of PPE for healthcare workers
- [12] Coordinate efforts and expand resources for research and approval of PPE

Overarching Recommendations

Stakeholder Meeting Page 31 / 3/6/08

IOM PPE for HCW Action Plan Structure

IOM Recommendations

- Text Description
- Flow Chart
- Gantt Charts
- Related PPT Activities Identified
- Related NIOSH Activities Identified

URL links to IOM Report and PPT Action Plan

– http://www.cdc.gov/niosh/review/public/129/

NIOSH

PPE HCW Report Recommendation Interactions

NPPTL Program Related Activities for IOM PPE for Healthcare Workers

- Reusability of Filtering Facepiece Respirators
- Metabolic Evaluation of N95 Respirator Use with Surgical Masks
- Aerosol Generation by Cough (HELD/NPPTL)
- PAPR/N95 FFR Combination
- N95/P100 TIL Testing
- Project BREATHE
- Frequency of Fit Testing
- Development of Computer-Aided Face-Fit Evaluation Methods
- Penetration of Nanoparticles through NIOSH-approved Respirator Filters
- Commerce Business Daily No Fit Test Respirator Workshop Nov 8, 2007
- Certified Product Investigation Process (CPIP)
- Industrial PAPR Module
- Total Inward Leakage (TIL)
- Improved Criteria for Emergency Medical Protective Clothing

Other NIOSH and CDC Related Activities for IOM PPE for Healthcare Workers

- Elastic Textile Solution Pilot for Prototype Masks (CDC)
- Personal Protective Equipment (PPE) Effectiveness Study (CDC)
- Expedient Patient Isolation for Bioterrorism and Epidemic Response (DART)
- Expedient Airborne Isolation for Emergency Response Exercises (DART)
- Provide worker guidance in addressing pandemic influenza and aerobiological workplace hazards through HHS pandemic influenza Response plan (DSHEFS)
- Working in collaboration with researchers at West Virginia University on a project to examine the potential for airborne transmission of influenza virus in a hospital emergency department (HELD/DRDS)

Stakeholder Meeting Page 35 / 3/6/08

PPT Program Science Strategy Summary

Continue to Identify the Nation's PPE Needs

- Implement Action Plans from COPPE Activities
- Develop a Surveillance System for PPT
- Identify Appropriate SDO Involvement
- Assess Feedback from Stakeholder Meetings

Conduct Scientific Evaluations of Activities

- PPT Evaluation Report anticipated Jun '08
- On-going Project Reviews
- Scientific Peer Reviews of new Projects, Protocols, Proposals

Assess Customer Feedback of Our Performance

Integrate Customer Satisfaction Survey Results in future action planning

NIOSH

Quality Partnerships Enhance Worker Safety & Health

Visit Us at: http://www.cdc.gov/niosh/programs/ppt/

http://www.cdc.gov/niosh/npptl

Disclaimer:

The findings and conclusions in this presentation have not been formally disseminated by the National Institute for Occupational Safety and Health and should not be construed to represent any agency determination or policy.

Thank you

